THE U.S DEPARTMENT OF STATE and MINISTRY OF ENERGY & MINERAL RESOURCES OF THE REPUBLIC OF INDONESIA A REGIONAL WORKSHOP on the CHANGING GLOBAL GAS MARKET AND UNCONVENTIONAL GAS # OPPORTUNITIES AND CHALLENGES FOR UNCONVENTIONAL PROJECTS IN INDONESIA By: AGUS GUNTORO TRISAKTI UNIVERSITY 08 MAY 2013 Gran Melia Hotel, Kuningan, JAKARTA ## **OUTLINES** - I. INTRODUCTION - II. ALTERNATIVE ENERGY - III. WORLD'S NEW ENERGY - IV. DEVELOPMENT HISTORY - V. S.W.O.T ANALYSES - VI. CONCLUSIONS ## I. INTRODUCTION - > STATUS CHANGE; FROM EXPORTIR OIL & GAS BECOMING NET IMPORTIR OIL&GAS (2002) - > YEAR 1982, NATIONAL ENERGY POLICY (KEBIJAKAN ENERGI NASIONAL (KEN)), GOI PROPOSED 5 (FIVE) STRATEGIC POLICY IN THE ENERGY SECTOR, I,E; INTENSIFICATION, DIVERSIFICATION, CONSERVATION, INDEXSATION AND ENERGY PRICE. - > YEAR 2003, NATIONAL ENERGY POLICY (KEN) YEAR 2003 2020; TO CREATE THE SECURITY OF NATIONAL ENERGY SUPPLY (KEAMANAN PASOKAN ENERGI NASIONAL) HAVING SUSTAINABLE AND EFFICIENT USE OF ENERGY FOR THE NATION - > THE FACTS TODAY: WE ARE LACKING OF OIL AND GAS (?) PRODUCTION (BECOMING NET IMPORTER) AND CAUSE ENERGY CRISES IN LACKING OF FULFILLING THE NEED OF ENERGY > ON THOSE BASIS; THE DEVELOPMENT OF ALTERNATIVE ENERGY BECOMING ONE OF SOLUTIONS FOR INDONESIA TO BE SELF-SUSTAIN IN ENERGY. IN ADDITION TO GET OUT FROM ENERGY CRISES. AS THE CURVE OF PEAK OIL PRODUCTION IN THE WHOLE WORLD IS ALSO DECREASING AND ALSO HAPPENED IN INDONESIAN #### From Oil To Gas Oil Production Decrease, but Gas Increase Energy Supply Shift From Oil To Gas COSTS OF OIL PER BARRELL IN DIFFERENT CONDITIONS WHICH IN THE SAME TIME THE TARGET OF OIL AND GAS EXPLORATION MOVING TO THE DEEP WATER WITH HIGH COST #### **WORLD ENERGY OUTLOOK** THE TREND OF GLOBAL ENERGY DEMAND GROWTH AS SEEN FROM DIFFERENT VIEWS AS ALSO IN INDONESIA #### Indonesian Gas Market 7134 **MBOEPD** GAS. 19.7% COAL, 30.7% ## Rapid Indonesia Energy Demand Growth rowth of natural gas demand ### No Subsidy of Fuel for the Industries Subsidies for industries revoked in 2005 #### **Pricing and Efficiencies** Significant price and efficiencies benefit by converting to natural gas, as well as environmental concerns #### Conversion of Power Plants Pent-up demand from the conversion of existing dual fired power plants pending availability of gas #### Demand from the industries Require natural gas to compete in the era of Free Trade Agreement (Ref: SKK Migas, 2013) COAL, 24.5% GAS. 20.1% 2984 MBOEPD OIL, 49.7% #### Oil production by 2020-2030 around 95 million barrels per day sources: TWHAT DOES IT MEANS IN TERMS OF THE GEOPOLITIC SITUATION FOR INDONESIA TOWARDS THE OIL AND GAS PRODUCTION DISTRIBUTION ????? Source: Total Seminar 2010 - AS EXPLAINED ABOVE, INDONESIA DEFINETELY NEED ENERGY IN BIG QUANTITITY IN THE FUTURE; IN CONTRAST THE OIL PRODUCTION IS DECREASING SHARPLY AS ALSO BECOMING THE TREND IN THE WORLD - IN THE FUTURE, INDONESIA NEEDS TO FIND MUCH MORE ENERGY BY LOOKING INWARD WHAT WE HAVE THROUGH INTENSE DIVERSIFICATION ENERGY PROGRAM OR OTHERS TO FIND MORE ENERGIES ## II. ALTERNATIVE ENERGY - > NATIONAL ENERGY POLICY (KEN) YEAR 2003 2020; GOVERNMENT MAKE A STRONG EFFORT TO SEARCH FOR ALTERNATIVE ENERGY RESOURCES. - ➤ GLOBAL ISSUES AGAINST ENVIRONMENTAL PROBLEMS AND GLOBAL WARMING CAUSE GOVERNMENT TO DIRECT NEW ENERGY DEVELOPMENT TOWARDS ENVIRONMENTAL FRIENDLY AND ALSO RELATIVELY CHEAP AS IT CAN BE SOLUTIONS TO THE NATIONAL ENERGY NEEDS. - ➤ RESEARCH IN ALTERNATIVE ENERGY IN MANY PARTS OF THE WORLDS, SUCH AS; GEOTHERMAL ENERGY, BIOGAS, SOLAR, WIND, ETANOL, NUCLEAR, COAL, HYDRATE GAS, COAL BED METHANE (CBM) DAN SHALE GAS. - ➤ ALTERNATIVE ENERGY, SUCH AS, COAL BED METHANE AND SHALE GAS IS THE MAIN CHOICE DUE TO; 1. HUGE POTENSIAL RESOURCES IN INDONESIA. 2. ENVIRONMENTALLY FRIENDLY. 3. READY TO BE DEVELOPED IN THE NEAR FUTURE - > FROM MANY PUBLICATION BASED ON PRELIMINARY RESEARCH BY DIFFERENT INSTITUTIONS, IT IS STATED THAT HYPOTHETIC RESOURCES IN INDONESIA; FOR CBM IS ABOUT 450 TCF AND FOR SHALE GAS IS AROUND 1000 TCF. FOSSIL ENERGIES STIL REPRESENT 75% FROM TOTAL SUPPLY WORLD ENERGY IN THE YEAR 2030 TARGET of ENERGI MIX NATIONAL of INDONESIA YEAR 2025 SHOWING TOTAL FOSSIL ENERGIES OF ABOUT 83% ## SIGNIFICANT HYDROCARBON RESOURCES YET TO BE PRODUCED TO SUPPORT THE WORLDWIDE NEEDS IN THE FUTURE | | Indonesia
(Proven Reserves) | World Reserves | Resources | Remarks | |-----------------------------|--------------------------------|-------------------------|------------------------------|----------------------------------| | Oil | 4.2 Billion Barrels | 1.24 Trilion
Barrels | 70 Billion Barrels
(IOIP) | 0.34% of world reserves | | Conventional
Natural Gas | 157 Trillion SCF | 6195 Trillion SCF | 594 Trillion SCF | 1.7% of world reserves | | CBM | | | 453 Trillion SCF | Rank 6th in the world | | Geothermal | | | 27000 MWe
(Potential) | The highest rank in The
World | | Shale Gas | | | 1000 TCF | Among the 10 biggest ??? | Source: After Doddy Abdasah 2011 TOTAL RESERVE AND RESOURCES OF ENERGIES IN INDONESIA AND INTHE WORLD # III. WORLD'S NEW ENERGY ## UNCONVENTIONAL HYDROCARBON CHARACTERISTICS - •Clean burning-fuel - Cheaper energy source - Reducing global warming - Friendly environment ## CONVENTIONAL AND UNCONVENTIONAL HIDROCARBON SYSTEM A shale gas system is a self-contained source reservoir system. In this system, shales that generated the gas also function as low matrix permeability and low porosity reservoir rocks. ## Global CBM Original Gas in Place >10,000 TCF # BASIN AREAS IN INDONESIAN WHERE CBM POTENTIAL IS LOCATED ## COAL BED METHANE IN INDONESIA ## INDONESIA CBM POTENTIAL IS SIMPLY INDICATED BY THE DISTRIBUTION OF COAL AND COAL MINES #### INDONESIA CBM CONTRACT AREA MAP (THERE ARE 54 CBM PSC TILL MAY 2013) #### ROAD MAP of INDONESIAN CBM DEVELOPMENT CAN THE TARGET OF THE ROAD MAP CAN BE ACHIEVED ??? # 32 SHALES GAS ## Global Gas Shale Plays ### **US SHALE GAS BRIEF** #### WHAT IS SHALE GAS? Shale Gas refers to Natural Gas produced from sedimentary rocks of laminated structure called shale. Shale rocks are formed by compaction and because of this they tend to have low porosity and extremely low permeability. As a result of their physical properties, extraction of gas from shale rocks is challenging and requires efficient and improved techniques, such as fracturing and horizontal drilling. #### WHERE? While there exist numerous potentially commercial shale gas deposits around the world, to this day only the US has achieved commercial production of shale gas, while Canada's industry is still in its infancy. In the US, Schlumberger estimates approximately 18 major shale gas basins exist with a resource potential of 500-1,000 Tcf. However, of those, only a handful of basins have achieved commercial success. Among the most established shale gas projects are: Barnett in Texas, Woodford in ▼ Natural Gas Production by Source (adapted from EIA's 2008 Annual Energy Outlook) ▲ Major shale gas basins in the United States with total resource potential of 500 to 1,000 tcf (adapted from Schlumberger "Shale Gas White Paper", 2005) Oklahoma, Fayetteville in Arkansas, Antrim in Michigan, Devonian/Ohio (Appalachian Basin) between Kentuky, Virginia and West Virginia, and New Albany in Illinois. In Canada, while the potential for shale gas in the Western Canadian Sedimentary Basin (WCSB) has been determined to be very high (estimates range between 86 to 1,000 Tcf), commercial production has not yet been achieve. To date, potential shale gas plays have been identified in the following regions: Horn River Basin in British Columbia, Montney and Doig in British Columbia, Colorado Group in Alberta and Saskatchewan, Utica Shale in Quebec and Windsor Basin in Nova Scotia. Elsewhere around the world, while shale #### phasis consulting Disclaimer The information contained in this research report is for information purposes only and this report is not to be construed as an offer to sell or a solicitation of an offer to buy any securities. The data used in this research report has been compiled by Phasis and the author from sources believed to be reliable, but no representation or warranty, express or implied, is made by Phasis, as to its fairness, accuracy, completeness or correctness. Neither Phasis nor the author accept any liability whatsoever for any direct or consequential loss arising from any use of this report or its contents. U.S. Production of Shale Gas Has Grown Dramatically in a Portfolio Of Plays Source: LCI Energy Insight gross withdrawal estimates as of December 2012 and converted to dry production estimates with EIA-calculated average gross-to-dry # HUGE SHALE GAS POTENTIAL IN INDONESIA Large Shale Basins, with ~5,000 TCF GIP (DIRECTORATE GENERAL MIGAS OF ABOUT ~ 1000 TCF, BADAN GEOLOGI OF ABOUT - 574 TCF) Source: After Talisman 2012 ## IV. HISTORICAL DEVELOPMENT Coal Bed Methane dan Shale Gas were developed relatively in the same time in the erlies 1980's, altough CBM is initially more famous and earlier produced than shale gas. Lesson learn from several countries that developed CBM and Shale Gas, it needs at least 15 years— 20 years, starting from exploration to production. Infacts, there are also some failure before countries like USA, Canada, China and India succees in developing unconventional hydrocarbon in certain areas today. It means altough Coal or Shale are present for CBM and Shale gas, but no guarantee the gas can be produced commercially. This thing has to be input for policy to be issued by GOI. ## GLOBAL OVERVIEW OF CBM Scientific understanding of, and production experience with, coal-bed Methane and also Shale Gas are both in the <u>early learning stages</u>. "Much is yet to be learned" 1 about the controls on the occurrence and recoverability of coal-bed methane and Shle Gas — the geologic, geochemical, engineering, technological, and economic factors, for example about the environmental implications of developing the resource ### 30 Year History of CBM in United States U.S. Production of Shale Gas Has Grown Dramatically in a Portfolio Of Plays Source: LCI Energy Insight gross withdrawal estimates as of December 2012 and converted to dry production estimates with EIA-calculated average gross-to-dry #### CBM INDONESIA GROWTH BENCHMARKING ## Stages of Exploration and Development ## V. S. W.O. T ANALYSES - STRENGTH: - Indonesia has huge unconventional hydrocarbon potential; CBM Potensial 450 TCF and Shale Gas Potensial 1000 TCF - Indonesia has long experience and regulation in conventional hydrocarbon that can be used as lesson learn to the unconventional hydrocarbon. - Indonesia position is very strategic - Future Market for Gas are enormous ### WEAKNESS - The Potential of CBM dan Shale Gas is not yet proven to be produced commercially. - It needs big land and many wells as well big capital with low return of investment. - Simulation reservoir modeling suggest the low rate gas production per well as opposed to the water produced for CBM. In contrast for Shale Gas needs significant water. - Problems and potential conflict of overlay land use on the surface - The regulations sometimes too bureaucracy and cause long process whilst economic decision has too be quick - The infrastructure is still lacking in the area where unconventional hydrocarbon located as this will impact to the high cost production. - Have no advance technology in production technology for unconvensional - PSC Regime cannot be comparable to other countries in the world where unconventional hydrocarbon are produced. Since POD is the requirement from GOI for the block to change the status from exploration to production. In contrast, unconventional hydrocarbon has to be developed step by step. ## International examples - There is no single right answer for how to improve contractor returns - Different contract types can attract shale investment - Government take must be driven by quality of the rocks and cost structure #### **Poland** #### Royalty/Tax Regime - -Taxes rate fixed at 19% - -Royalty is variable, established by a council for each case (~\$0.05/mcf) - -Tax deductions: royalty, opex, cap. depreciation - -Gov't take is ~20% - *–Long-term contracts* #### Algeria #### Royalty/Tax Regime - Tax rate 30% - •Additional profits tax of 15% - Royalty is region-specific - Wide sliding scale (6-23%) based on daily production - •Production licence lasts 32 years #### **British Columbia** #### Royalty/Tax Regime - Tax rate is 25%, combined federal and provincial - •Royalty is variable, based on well characteristics (~18%) - •Incentives for marginal wells and deep targets - •<u>Subsidies provided for required infrastructure</u> development - •Seasonal royalty credits - Production leases held as long as producing #### **USA** (Eagleford) #### Royalty/Tax Regime - •Tax rate ~39% (federal, state, and local) - •Long history of tax credits to encourage development - •Several lasting tax deductions - •Royalty rates negotiable with mineral owners - •Production leases as long as producing Source: Talisman 2012 ## Existing terms are not conducive to shale development - Only a world class shale play will be attractive in Indonesia - Play "A" is similar to some being pursued in Algeria and Canada - Target total government take must be lower. Incentives are necessary. DI ---- | *** | | Plays | | | | | | |---------------|--|---------------------------------------|--|--|--------|--|--| | Worse | | | | | Better | | | | | Profitability index
Contractor IRR
Total GoI take* | A (Barnett) 3.0 BCF, dry \$28.1/BOE | B (Montney) 6.0 BCF, dry \$14.5/BOE | C (Eagleford) 6.0 BCF, wet \$9.6/BOE | | | | | Terms | CBM terms
(gross PSC, equiv to
65/35 split**) | -0.5
0%
34% | -0.1
7%
47% | 0.6
26%
54% | | | | | | Traditional terms
(PSC 65/35) | -0.3
2%
26% | 0.0
11%
45% | 0.6
32%
57% | | | | | | Frontier terms
(PSC 60/40) | -0.3
2%
25% | 0.0
11%
43% | 0.7
34%
54% | | | | | Better | Tax only | -0.3
4%
14% | 0.3
17%
26% | 1.3
47%
33% | | | | ^{*} GoI take is Indonesia revenue from all sources, including FTP, share of production, and taxes ^{**} Equivalent to 65/35 PSC split implies cost assumption 30% of gross revenue (per MIGAS illustration of gross PSC to Source: Talisman 2012 ## OPPORTUNITY - Available Market; domestic and international, due to the huge energy need in the future. Hopefully, the energy can be fulfilled by unconventional energy - Competitive price of unconventional hydrocarbon in a big number produced as the price becoming cheap - The flow Foreign infestation to Indonesia - Comparative advantage in R&D in unconventional Energy in Indonesia from huge conventional data. ## THREAT - Overlapping of land use; Agriculture, Plantation, mining, conventional and unconventional hydrocarbon as the potential conflict in the future, and will definitely impact to exploration and production activity. - Potential conflict in water use with plantation and agricultural - The regulation is sometimes too bureaucracy so that take long process - Fiscal regime is not interested for the investor - Lack of research and information regarding unconventional hydrocarbon in Indonesia - Lack of infrastructure cause investors reluctant to invest # DEVELOPMENT STRATEGY IN THE FUTURE BASED ON S.W.O.T ANALYSES, DEVELOPMENT STRATEGY CAN BE APPLIED BY COMBINING AND CORRELATING AMONGST S/O; S/T, W/O, W/T STRATEGIES IT NEEDS WILLINGNESS OF GOI TO ADAPT TO THE NEW REGULATION AND WORK IN HARMONY BETWEEN GOVERNMENT, INVESTOR, UNIVERSITY, FOREIGN INSTITUTION TO SPEED UP THE PROCESS | | STRENGTHS 1 CBM POTENTIAL 450 TCF; SHALE GAS 1000TCF | WEAKNESSES | |---|--|--| | | | WEAKNESSES | | | 1 CRM POTENTIAL 450 TCF: SHALE GAS 1000TCF | | | | 1 CRM POTENTIAL 450 TCF: SHALE GAS 1000TCF | | | | T ODE TO THE TOO TOO, OTHER WITH TOO TOO | 1 THE POTENTIAL NOT YET PROVEN | | | 2 LONG EXPERIENCED IN CONVENTIONAL | 2 NEED BIG LAND AND WELLS | | | 3 GOOD MARKET | 3 LOW RATE PRODUCTION | | | 4 COMPARATIVE DEV IN R&D | 4 NEED A LOTS OF WATER | | | 5 | 5 OVERLAY LAND USE | | | 6 | 6 BUREAUCRACY &LONG PROCESS | | | 7 | 7 LACK OF INSFRASTRUCRURE | | | 8 | 8 PSC REGIME NOT COMPARABLE | | | 9 | 9 | | OPPORTUNITIES | 10 | 10 | | 00 | C O CTDATFCIFC | W.O.CTDATFCIFC | | ANNA AND THANKS FOR DAMPSTOR | S-O STRATEGIES | W-O STRATEGIES | | AVAILABLE MARKET FOR DOMESTIC | 1 DEVELOP UNCONVENSIONAL HYDROC FOR LOCAL MARKET (1,1) | 1 | | AVAILABLE MARKET FOR EXPORT | 2 | 2 | | COMPETITIVE PRICE | 3 | 3 | | FLOW FOREIGN INVESTMENT | 4 | 4 DODIC COLLADORATION DECEMBER (4.5) | | COMPARATIVE DEVIN R&D | 5 | 5 DOING COLLABORATION RESEARCH (1,5) | | COLLABORATION WITH OTHER INSTITUTION | 7 | 7 | | | 8 | 8 | | | 9 | 9 | | | 10 | 10 | | | | | | THREATS | S-T STRATEGIES | W-T STARTEGIES | | CONFLICT OF OVERLAPPING LAND USE | 1 ADJUST NEW REGULATION FOR AVOID CONFLICT (1,2) | 1 | | CONFLICT AND LACK OF WATER FOR FRACTURING | 2 | 2 | | NOT INTERESTED FOR INVESTOR | 3 | 3 | | NO INVESTMENT | 4 | 4 CREATE MOU FOR MUTUAL BENEFIT BY ADAPTING NEW REGULATION (6,3) | | | 5 | 5 ADJUST FISCAL TERM MORE ATRRATIVE (8,3) | | | 6 | 6 | | | 7 | 7 | | | 8 | 8 | | | 9 10 | 9 | ## **CONCLUSIONS** - CBM and Shale Gas development have been successfully developed in many countries with the present of market for natural gas. In Indonesia, it is roughly estimated the potential resources of CBM is about 450 TCF and for Shale Gas is about up to 1000 TCF. - CBM and Shale Gas development has reached commercial stage in countries such as; USA (with total production just for Shale Gas up to ~27 Bcf per day), Canada, Australia, China and India - CBM and Shale Gas as clean energy with cheap cost, and very reliable to support natural gas for long time period. - CBM and Shale Gas projects tremendously need high investment and capital and need significant time between 5 10 years before reaching commercial stage (as an example not all CBM Project in USA can be successfully operated. It depends geological condition and parameter of coal itself). - Unconventional hydrocarbon environmentally is more accepted compared with other hydrocarbon resources (coal and fossil fuel energy). - The success of CBM and Shale Gas projects are influenced by several factors, that is; - The ability to produce natural gas in economic stage - The ability to control exploration and development costs - The presence of good domestic market and also export. - The access of good infrastructure (both available infrastructure and low cost in the future) - The Development and success in CBM and Shale Gas development in Indonesia can lead Indonesia to be a country with self-dependence energy and welfare. ## REFERENCES - Doddy Abdasah, 2011. Seminar internal CBM di BPMIGAS - Dawson, FM 2007. Energy Evolution: Alberta's Role in Unconventional Gas in North America. Canadian Society for Unconventional Gas, September 2007 - Walter, BA Jr, 2002: Coalbed Gas Systems, resources, and production and a review of contrasting cases from the San Juan and Powder Basins. AAPG Bulletin, V.86, No. 11, Nov 2002. - TOTAL 2010. TEES SEMINAR, PRANCIS - TALISMAN 2012. INTERNAL SEMINAR # Terimakasih